

Soft QCD at Tevatron

Murilo Rangel

on behalf of the CDF and DØ collaborations

MOTIVATION / CONTENTS

MOTIVATIONS

- Soft QCD is present in every hadron collider event.
- Understanding of the interplay between the soft and the hard interactions is necessary for rare processes searches.
- Make Tevatron → LHC extrapolations more reliable.

CONTENTS

- 1. Minimum Bias Studies
- 2. Underlying Event Measurements
- 3. Double Parton Interaction
- 4. Exclusive Diffractive Production

1. MINIMUM BIAS CROSS SECTIONS

- → Minimum Bias = MB = inelastic interactions.
- → At Tevatron, MB is dominated by soft processes.
- → Observables are corrected to hadron level and compared to Pythia.

1. MINIMUM BIAS MULTIPLICITIES

→ Multiplicities are sensitive distribution to perturbative / non-perturbative effects and to multiple parton-parton interactions.

→ Data favors the presence of multiple parton interactions (MPI) and can be used to constrain MPI models for a more reliable extrapolation to LHC energies.

1. MINIMUM BIAS – HYPERON PRODUCTION

→ Strange particle production can reveal mechanisms from the collision.

→ Cross sections are measured in pT bins, accessing previously unexplored high pT regions. → Cross sections are also measured in different multiplicity regions.

2. UNDERLYING EVENT

- **EDE**
- → Underlying Event = UE = everything in the event except the hard scattering.
- \rightarrow Jets and Drell-Yan events are used to study UE.
- → Goal: Improve the understanding of high energy collider events.

Z- boson or jet Direction

- Three regions compared.
- Looked at various variables and Pythia Tune AW describes well the data.

2. UNDERLYING EVENT

Away Region Charged Particle Density: dN/dηdφ

- Jets and DY have similar trend.
- Reasonably modeled by Pythia.
- These results can be used for MC tuning and developments.

Transverse Region Charged Particle Density: dN/dηdφ

Away Region Charged p_T Sum Density: $dp_T/d\eta d\varphi$

3. DOUBLE PARTON INTERACTIONS

- → Provide complementary information about proton structure.
- → Background to rare processes.

$$\sigma_{DP} = \frac{\sigma_{A}\sigma_{B}}{\sigma_{eff}}$$

Signal

Background

- Double Parton is modeled from data.
- A discriminant variable is constructed using the azimuthal angles.
- Cross section is measured in p_T bins of 2rd jet, because signal cross section falls faster than background with respect to this variable.

$$\Delta S = \Delta \phi \left(\mathbf{p}_{\mathrm{T}}^{\gamma, jet_i}, \ \mathbf{p}_{\mathrm{T}}^{jet_j, jet_k} \right)$$

 $\Delta \phi$ - an azimuthal angle between two best pT-balanced pairs.

3. DOUBLE PARTON INTERACTIONS

Dataset1: 2rd jet pT: 15-20 GeV

Dataset2: 2rd jet pT: 20-25 GeV

- → DP fraction in bin 15-20 (f1) is the only unknown.
- → Good agreement between data and DP model.
- → Discriminant variable is well modeled by Pythia.

3. DOUBLE PARTON INTERACTIONS

arXiv:0912.5104 [hep-ex]

25

DØ, Lint = 1.0 fb⁻¹

15

10

5

piet2 (GeV)

Fraction of DP events decreases as expected.

$$\sigma_{eff}^{ave} = 16.4 \pm 0.3 (stat) \pm 2.3 (syst) mb$$

Effective cross section is approximately constant across pT bins, and it is in agreement with previous CDF measurement.

$$14.5 \pm 1.7^{+1.7}_{-2.3}$$
 mb

Phys. Rev. Lett. 79, 584 Phys. Rev. D 56, 3811

4. EXCLUSIVE PRODUCTION

- → Soft QCD can also provide clean event signatures.
- → Exclusive production (EP) is a search channel for new physics / Higgs Boson.
- → Observed EP in the dijet, dielectron and charmonium channels.

PHYS. REV. LETT. 99, 242002 (2007)

3 exclusive candidate events in the diphoton channel.

4. EXCLUSIVE PRODUCTION

- → CDF made observation and cross section measurement of exclusive dijets.
- → Recently, D0 reported evidence for exclusive dijets at higher masses.

 $|v^{jets}| < 0.8$

$$\Delta = \frac{1}{2} \exp(-\sum_{2.0 < |\eta| \le 3.0} E_T/\text{GeV}) + \frac{1}{2} \exp(-\sum_{3.0 < |\eta| < 4.2} E_T/\text{GeV})$$

SUMMARY

- ⇒ Soft QCD studies at Tevatron enrich the understanding of important characteristics of hadron collider events.
- ⇒ With more statistics, Tevatron measurements access higher energy regions, being used to validate and tune predictions.
- → More data is being collected and will extend current analyses.
- **⇒** Tevatron **→** LHC extrapolations became more reliable.

ADDITIONAL INFORMATION

WEB PAGES

http://www-cdf.fnal.gov/physics/new/qcd/QCD.html

http://www-d0.fnal.gov/Run2Physics/qcd/

Moriond QCD - 19 March 2010

M. Rangel

M. Rangel

